Polarized Photocathode Research Collaboration PPRC

R. Prepost - University of Wisconsin Cornell ALCW July 13-16 2003

- · A. Brachmann
- · J. Clendenin
- E. Garwin
- T. Maruyama
- D. Luh
- 5. Harvey
- R. Kirby
- · C. Prescott
- · R. Prepost

Some Considerations

- Technique is Bandgap Engineering of Strained GaAs.
- Polarization will be < 100% But 90% possible.
- Active layer must be < 10% of photon absorption length to preserve strain and polarization.
- Uniform Strain over larger thickness in principle possible with Superlattice structures
- Strained GaAs used at SLAC since 1986 with ~85% Polarization and ~.2% QE.
- R & D has been continuous since 1985.

Outline

- Polarized photoemission
- Standard SLC photocathode
- Surface charge limit
- Charge limit vs. doping
- Polarization vs. doping
- High gradient doped strained GaAsP
- High gradient doped strained superlattice
- · Atomic-hydrogen cleaning
- Summary

Polarized photoemission

Unstrained GaAs

Strained GaAs

- Circularly polarized light excites electron from valence band to conduction band
- Electrons drift to surface
 L < 100 nm to avoid depolarization
- Electron emission to vacuum from Negative-Electron-Affinity (NEA) surface

NEA Surface Cathode "Activation"

- Ultra-High-Vacuum < 10⁻¹¹ Torr
- · Heat treatment at 600° C
- Application of Cesium and NF₃

Schematic diagram of near-gap optical transition for circularly polarized light

$$P = \frac{\left| I \downarrow - I \uparrow \right|}{\left| I \downarrow + I \uparrow \right|}$$

$$I = \left| \left\langle \Psi_f \middle| H_{\text{int}} \middle| \Psi_i \right\rangle \right|^2$$

$$H_{\rm int} = X + iY$$
 for σ^+ light

Ideal material for SPES application

- Direct band gap
- · Large spin-orbit splitting
- Large and positive crystal field splitting

Facilities

QE and Polarization at 20 kV

 QE and Polarization at 120 kV under accelerator condition

Standard SLC Strained GaAs

- 100 nm GaAs grown on GaAsP
- Uniformly doped at 5×10¹⁸ cm⁻³
- Peak polarization ~80%
- QE ~0.2 0.3%
- Max. charge ~7 ×10¹¹ e-/270ns

Beam structure

SLC beam

1.6 x 10¹¹ e-/bunch achieved

NLC beam

 1.4×10^{10} e-/bunch x 190 bunches = 2.7×10^{12} /train

Surface Charge Limit

- Photon absorption excites electrons to conduction band
- Electrons can be trapped near the surface; electron escape prob. < 20%
- Electrostatic potential from trapped electrons raises affinity
- Affinity recovers after electron recombination
- Increasing photon flux counterproductive at extremes

TESLA does not have a charge limit problem.

Charge limit (cont.)

Higher doping solves charge limit problem.

Phys. Lett. A282, 309 (2001)

Four samples with different doping level:

5×10¹⁸ cm⁻³

 $1 \times 10^{19} \text{ cm}^{-3}$

 $2 \times 10^{19} \text{ cm}^{-3}$

5×10¹⁹ cm⁻³

But higher doping depolarizes spin.

High-gradient doped strained GaAsP

NIM A492, 199 (2002)

80% Polarization and No charge limit

E158 cathode

But polarization is still 80%.

Actual strain is 80% of design

Strain relaxation

Strained-superlattice

SBIR with SVT Associates

"Advanced Strained-Superlattice Photocathodes for Polarized Electron Souces"

- July 2001 SBIR Phase I awarded
 Very first sample produced 85% polarization
- · Sep. 2002 SBIR Phase II awarded

SLC photocathode

MBE growth

· Be doped

MOCVD growth

Zn doped

MBE- In Situ Growth Rate Feedback

Monitoring RHEED image intensity versus time provides layer-by-layer growth rate feedback

Growth at monolayer precision

Strained-superlattice band structure

Parameters:


```
barrier layer thickness, 30 Å < b < 100 Å well layer thickness , 30 Å < w < 100 Å phosphorus fraction , 0.3 < x < 0.4 No. of periods , active layer \sim 1000 Å
```


Multiple Quantum Well Simulation

Number of Wells = 10 x in GaAs(1-x)P(x) Barrier = 0.30 Well Width = 50 A Barrier Width = 50 A

Width is measured wrt 1/10000 the peak

Miniband width in CB1 = 25 meV Miniband width in HH1 = 0 meV Miniband width in LH1 = 18 meV

Multiple Quantum Well Simulation

- QE ~ Band Gap
- Polarization ~ HH-LH Splitting

High gradient-doped superlattice GaAs/GaAsP

Cathode Test Lab

Measurements on SVT-4246, SVT-4249 and SVT-4252.

Rocking Curve (004) scan from SVT-3682

- Both SVT-3682 and SVT-3984 are superlattice cathodes:
 - MBE grown Be-doped (SVT Associates).
 - Barrier width: 30Å
 - Well width: 30Å
 - Phosphorus fraction in GaAsP: 0.36
 - Layer number: 16
 - Highly-doped surface layer
 - thickness: 50Å
- XRD analysis on SVT-3682
 - Well Width = Barrier Width = 32Å
 - Phosphorus fraction in GaAsP: 0.36

No Charge Limit

QE Anisotropy

Strain relaxation

Strained superlattice

E158 again

- Cathode installed in May.
- But it shows a charge limit $\sim 7 \times 10^{11} \text{ e} - /300 \text{ ns}$
- Cannot make NLC train charge but OK for E158.
- What happened?
- The 600° C heat-cleaning is destroying the high gradient doping profile.

17-MAY-03 02:30:18

SVT-4252 Shows Charge Limit at Gun Test Lab SVT-4246, SVT-4249 are ok

Be concentration (/cm3)

Atomic-Hydrogen Cleaning

Bulk GaAs Quantum Efficiency at 670 nm (%) Atomic Hydrogen Cleaning Time (min.)

 $Ga_2O_3 + 4H \rightarrow Ga_2O + 2H_2O\uparrow$

 Ga_2O_3 comes off at ~600° C. 600° C heat-cleaning: QE ~ 11% Ga_2O comes off at ~450° C. AHC + 450 ° C heat-cleaning: QE ~15%